Local and Remote Synchronization of Multiple Ultrafast Sources with Femtosecond Jitter

David Jones

Department of Physics and Astronomy University of British Columbia Vancouver, BC V6T 1Z1 Canada JILA, National Institute of Standards and Technology and University of Colorado, Boulder, CO 80309

Funding NIST, NSERC, ONR-MURI

Co-workers
John Corlett et al
Steve Cundiff
Jason Jones
Kevin Holman
Leo Holberg et al
Jun Ye

Why Synchronization?

Desired in next generation light sources

 Synchronization of (soft and hard) x-rays to beamline end stations lasers

 Relative timing jitter of a few fs between sources separated by ~100 m

Outline

Synchronization of multiple fs lasers

- Underlying technology
 - -Pulse synchronization
 - -Phase coherence
- Applications
 - -Coherent anti-Stokes Raman spectroscopy (CARS)
 - -Remote optical frequency measurements/comparisons/distribution

Synchronization technology for advanced light sources

...but first how to measure performance of frequency synchronization of two oscillators?

Allan Deviation

- -typically used by metrology community as a measure of (in)stability
- -evaluates performance over longer time scales (> 0.1 sec or so)
- -can distinguish between various noise processes

Timing jitter

- -typically used by ultrafast community
- -measured in time or frequency domain
- -gives performance on faster time scales (< 10 sec)

Allan Deviation

Allan Deviation

- -typically used by metrology community as a measure of (in)stability
- -evaluates performance over longer time scales (> 1 sec or so)
- -can distinguish between various noise processes
- -indicates stability as a function of averaging time

Timing Jitter

Timing jitter

- -typically used by ultrafast community
- -can be measured in time domain (direct cross correlation) or frequency domain (via phase noise spectral density of error signal)
- -must specify frequency range

Relative timing jitter leads to amplitude jitter in SFG signal

Methods for Synchronization

Radio frequency lock

- Detect high harmonic of lasers' repetition rates
- Implement phase lock loop
- Able to lock at arbitrary (and dynamically configurable) time delays

Optical cavity lock

- •Use very high harmonic (~106) for increased sensitivity
- •Can be more technically complex than RF lock
- Similar advantages for arbitrary time delay

Optical cross correlation

- Nonlinear correlation of pulse train
- •Use fs pulses' (steep) rising edge for increased sensitivity
- •Small dynamic range...must be used with RF lock
- Time delays are "fixed"

Experimental Setup for RF Locking

Timing Jitter via Sum Frequency Generation

Synchronization via Optical Cavity Lock

Synchronization via Optical Cross Correlation

Balanced Cross-Correlator

Balanced Cross-Correlator

Experimental result: Residual timing-jitter

The residual out-of-loop timing-jitter measured from 10mHz to 2.3 MHz is 0.3 fs (a tenth of an optical cycle)

Outline cont...

Synchronization of two fs lasers

- Underlying technology
 - -Pulse synchronization
 - -Phase coherence
- Applications
 - –Coherent anti-Stokes Raman spectroscopy (CARS)
 - -Remote optical frequency measurements/comparisons/distribution
 - -Synchronization for advanced light sources

Time/Frequency Domain Pictures of fs Pulses

(a) Frequency domain

Phase accumulated in one cavity round trip

$$\Delta \phi = 2\pi f_o / f_{rep}$$

(b) Time domain

Derivation details: Cundiff, J. Phys. D 35, R43 (2002)

D. Jones et. al. Science 288 (2000)

Requirements for Coherent Locking of fs Lasers

For successful phase locking

- Pulse repetition rates must be synchronized with pulse jitter << an optical cycle (at 800 nm << 2.7 fs)
- Carrier envelope phase must evolve identically $(f_{o1} = f_{o2})$

 f_{ol}

I(f)

Experimental Setup

Locking of Offset Frequencies

Spectral Interferometry

R. Shelton et. al. Science 293 1286 (2001)

Outline cont...

Synchronization of two fs lasers

- Underlying technology
 - -Pulse synchronization
 - -Phase coherence
- Applications
 - –Coherent anti-Stokes Raman spectroscopy (CARS)
 - -Remote optical frequency measurements/comparisons/distribution
 - -Synchronization for advanced light sources

Coherent Anti-Stokes Raman Scattering Microscopy

•Four-wave mixing process with independent pump/probe and Stokes lasers ($2\omega_p$ - ω_s = ω_{as})

•First demonstrated as imaging technique by Duncan et al (1982)*

Prepare coherent (resonant) molecular state Convert molecular coherent vibrations to anti-Stokes photon $\omega_{p} \quad \omega_{s} \qquad \omega_{p} \qquad \omega_{as} \qquad n=1 \\ n=0 \qquad \text{Molecular vibration levels}$

•Capable of chemical-specific imaging of biological and chemical samples

CARS Microscope

Synchronization Performance

Experimental Setup

Relative Timing Jitter

Pulse delay is adjusted to overlap at half-maximum point of cross-correlation

Timing jitter is converted to amplitude fluctuations

Relative jitter via SFG

Relative jitter via CARS

Images of 1µm Diameter Polystyrene Beads

Raman shift = 1600 cm⁻¹ Pump 0.3 mW @ 250 kHz Stokes 0.15 mW @ 250 kHz

80-MHz lock ~770 fs timing jitter

14-GHz lock ~20 fs timing jitter

Cell Image

- Human Epithelial cell
- Image size is 50 by 50 microns
- •Total acquisition time: 8 seconds
- Raman shift = 2845 cm⁻¹
 Pump 0.6 mW @ 250 kHz
 Stokes 0.2 mW @ 250 kHz
- Image taken by Dr. Eric Potma and Prof.
 Sunney Xie at Harvard University with synchronization system commercialized by Coherent Laser Inc.

Real Time Cell Image with CARS

- Human Epithelial cell
- •Raman shift = 2845 cm⁻¹ Pump 1.8 mW @ 250 kHz Stokes 0.2 mW @ 250 kHz

Image taken by Dr. Eric Potma and Prof. Sunney Xie at Harvard University with synchronization system commercialized by Coherent Laser Inc.

Outline cont...

Synchronization of two fs lasers

- Underlying technology
 - -Pulse synchronization
 - -Phase coherence
- Applications
 - -Pulse synthesis
 - -Coherent anti-Stokes Raman spectroscopy (CARS)
 - -Remote optical frequency measurements/comparisons/distribution

Synchronization of Remote Sources

Required in next generation light sources

- Synchronization of (soft and hard) x-rays to beamline end stations lasers
- Relative timing jitter of a few fs between sources separated by ~100 m

Distribution of Frequency Standards

Motivation for high stability transfer of frequency standards

- Comparison of optical standards for fundamental physics,...
- Remote pulse synchronization: Laser and Linac http://bc1.lbl.gov/CBP_pages/CBP/groups/LUX/
- Surveillance
- Telecom network synchronization

Increase in stability

Distribution over Fiber Networks

detection minimized

3.45 km fiber link between JILA and NIST

Transmission of Maser from NIST to JILA (7 km)

Using Mode-locked Lasers for Transmission

- Transmission using pulses rather than simple sine-wave modulation?
 - -easier to transfer optical stability to transmitting laser (all optical)
 - -more sensitive manner to derive noise error signal (optical pulse x-correlation)
 - -transmission is time gated (less effect of noise)
 - -benefits at photo-detection points

Use Dispersion Shifted Fiber in Fiber Link

Faster time scales

Timing jitter

-can be measured in time domain (direct cross correlation) or frequency domain (via phase noise spectral density of error signal)

Fiber Noise at High Frequencies

Summary/Future Work...

Techniques and technology of:

- Synchronization of ultrafast lasers
- Delivering frequency standards over fiber networks

can be (easily) applied to synchronization efforts at next generation light sources

Shorter time scales with <10 fs jitter at multiple locations will require:

- Optical delivery of clock signal
- Active stabilization of optical fiber network
- •Some combination of RF and all-optical error signal generation (depends on frequency range of interest)

Main message: No showstoppers on synchronization (financial or technical)

Distribution over Fiber Networks

Phase Coherent Transmission of Optical Standard

Transmission of Iodine Standard

Transmission of Iodine Standard

Summary/Future Work...

Techniques and technology of:

- Synchronization of ultrafast lasers
- Delivering frequency standards over fiber networks

can be (easily) applied to synchronization efforts at next generation light sources

Shorter time scales with <10 fs jitter at multiple locations will require:

- Optical delivery of clock signal
- •Some combination of RF and all-optical error signal generation (depends on frequency range of interest)

Self-Referenced Locking Technique

•need an optical octave of bandwidth!

